

Cosmic Gamma-ray Background Radiation

Yoshiyuki Inoue

(JAXA International Top Young Fellow @ ISAS/JAXA)

Cosmic Background Radiation Spectrum

Cosmic Gamma-ray Background

- Numerous sources are buried in the cosmic gamma-ray background (CGB).

Cosmic Gamma-ray Background Spectrum at >0.1 GeV

Bechtol+@ APS, HEM14

- Softening around ~ 250 GeV.
- Fermi resolves CGB more at higher energies.
- See Ackermann's talk

Funk & Hinton '13

Possible Origins of CGB at GeV

Unresolved sources

Blazars

Dominant class of LAT extra-galactic sources. Many estimates in literature. EGB contribution ranging from 20% - 100%

Non-blazar active galaxies

27 sources resolved in 2FGL
~ 25% contribution of radio galaxies to EGB expected. (Inoue 2011)

Star-forming galaxies

Several galaxies outside the local group resolved by LAT. Significant contribution to EGB expected. (e.g. Pavlidou & Fields, 2002)

GRBs

High-latitude pulsars

small contributions expected. (e.g. Dermer 2007, Siegal-Gaskins et al. 2010)

Diffuse processes

Intergalactic shocks

widely varying predictions of EGB contribution ranging from 1% to 100% (e.g. Loeb & Waxman 2000, Gabici & Blasi 2003)

Dark matter annihilation

Potential signal dependent on nature of DM, cross-section and structure of DM distribution (e.g. Ullio et al. 2002)

Interactions of UHE cosmic rays with the EBL

dependent on evolution of CR sources, predictions varying from 1% to 100 % (e.g. Kalashev et al. 2009)

Extremely large galactic electron halo (Keshet et al. 2004)

CR interaction in small solar system bodies (Moskalenko & Porter 2009)

Typical Spectra of Blazars

Fossati+'98, Kubo+'98,
YI & Totani '09

- Non-thermal emission from radio to gamma-ray
- Two peaks
 - Synchrotron
 - Inverse Compton
- Luminous blazars (Flat Spectrum Radio Quasars: FSRQs) tend to have lower peak energies (Fossati+'98, Kubo+'98)

Cosmological Evolution of Blazars

- FSRQs, LBLs, & IBLs show positive evolution.
- HBLs show negative evolution unlike other AGNs.

Blazar contribution to CGB

- Padovani+'93; Stecker+'93; Salamon & Stecker '94; Chiang + '95; Stecker & Salamon '96; Chiang & Mukherjee '98; Mukherjee & Chiang '99; Muecke & Pohl '00; Narumoto & Totani '06; Giommi + '06; Dermer '07; Pavlidou & Venters '08; Kneiske & Mannheim '08; Bhattacharya + '09; **YI & Totani '09**; Abdo+'10; Stecker & Venters '10; Cavadini+'11, Abazajian+'11, Zeng+'12, Ajello+'12, Broderick+'12, Singal+'12, Harding & Abazajian '12, Di Mauro+'14, Ajello+'14, Singal+'14
- Blazars explain ~50% of CGB at 0.1-100 GeV.

Radio Galaxies

- Strong+'75, Padovani+'93; *YI'11*; Di Mauro+'13; Zhou & Wang '13
- Use gamma-ray and radio-luminosity correlation.
- ~20% of CGB at 0.1-100 GeV.
- But, only ~10 sources are detected by Fermi.

Star-forming Galaxies

- Soltan '99; Pavlidou & Fields '02; Thompson +'07; Bhattacharya & Sreekumar 2009; Fields et al. 2010; Makiya et al. 2011; Stecker & Venter 2011; Lien+'12, Ackermann+'12; Lacki+'12; Chakraborty & Fields '13; Tamborra+'14

- Use gamma-ray and infrared luminosity correlation

- $\sim 10\text{-}30\%$ of CGB at $0.1\text{-}100 \text{ GeV}$.

- But, only ~ 10 sources are detected by Fermi.

Components of Cosmic Gamma-ray Background

- FSRQs (Ajello+'12), BL Lacs (Ajello+'14), Radio gals. (Yi'11), & Star-forming gals. (Ackermann +'12) makes almost 100% of CGB from 0.1-1000 GeV.
- However, we need to assume SEDs at higher energies.
- See Di Mauro's talk

Future CGB studies

- **Anisotropy** of Cosmic GeV Gamma-ray Background
 - Searching Dark Matter signature
- Cosmic **MeV** Gamma-ray Background
 - Origins are still unknown.
- Cosmic **TeV** Gamma-ray Background
 - Connection to the IceCube TeV-PeV neutrinos

Anisotropy of Cosmic Gamma-ray Background

Anisotropy of Cosmic Gamma-ray Background

- Anisotropy puts strong constraints on the evolutionary models of blazars (Cuoco+'12, Harding & Abazajian '13).
- CGB anisotropy is well explained by known radio-loud AGN populations (Di Mauro+'14) -> See Donato's talk.

Anisotropy & Dark Matter

auto-correlation

Ando&Komatsu '13

cross-correlation

Shirasaki+'14

- Angular power spectra of CGB is a powerful tool to constrain the DM properties (e.g. Ando & Komatsu '06, '13).
- Cross-correlation between cosmic shear and CGB will be a new powerful tool (e.g. Shirasaki+'14) -> See Shirasaki's talk.

***Cosmic MeV Gamma-ray
Background***

Cosmic X-ray/MeV Gamma-ray Background

Seyferts and Cosmic MeV Gamma-ray Background

$E^2 \frac{dN}{dE}$ (keV/cm²/s/sr)

- Required non-thermal electron distribution is similar to that in solar flares and Earth's magnetotail
 - ➔ Magnetic reconnection-heated corona?
(Liu, Mineshige, & Shibata '02)
- ALMA may probe the corona heating scenario
(YI & Doi '14, YI & Doi in prep.).

Blazars and Cosmic MeV Gamma-ray Background

Based on Swift-BAT

Based on Fermi-LAT

- FSRQs contribute to the GeV gamma-ray background with a peak at ~ 100 MeV (e.g. [Yi & Totani '09](#), [Ajello + '12](#))

➔ Two components in gamma-ray spectra or two FSRQ populations?

Cosmic MeV Gamma-ray Background "Anisotropy"

- Astro-H (SGD) / future MeV satellites will distinguish Seyfert & blazar scenarios through anisotropy in the sky.

***Cosmic TeV Gamma-ray
Background***

Upper Limit on Cosmic Gamma-ray Background

- Cascade component from VHE CGB can not exceed the Fermi data (Coppi & Aharonian '97, YI & Ioka '12, Murase+'12, Ackermann+'14).
- No or negative evolution is required -> HBLs show negative evolution (Ajello+'14).

IceCube Neutrinos and Cosmic Gamma-ray Background

- Extragalactic **pp** scenario (galaxies or clusters) for IceCube events will provide 30-100 % of CGB (Murase+'13).
- Extragalactic **pγ** scenario (e.g. FSRQs) depends on the target photon spectra (e.g. Murase, YI, & Dermer '14, Dermer, Murase, & YI '14).
- -> See Ahlers' talk & Reimer's talk.

***Cosmic UV/optical/infrared
Background Radiation***

Cosmic Optical & Infrared Background (COB & CIB)

- Madau & Pozzetti '00 (HST) ■
- Elbaz et al. '02 (ISO) ●
- Papovich et al. '04 (Spitzer) ▲
- Fazio et al. '04 (Spitzer) ▼
- Xu et al. '05 (GALEX) ◆
- Dole et al. '06 (Spitzer) ●
- Frayser et al. '06 (Spitzer) ■
- Gardner et al. '00 (HST) ●
- Berta et al. '11 (Herschel/PEP) ▲
- Wright & Reese '00 (DIRBE) □
- Wright '04 (DIRBE) ○
- Levenson et al. '07 (DIRBE) ▲
- Levenson & Wright '08 (DIRBE) ▼
- Bernstein '07 (HST) ◆
- Matsuoka et al. '11 (Pioneer) ◇
- Matsumoto et al. '11 (IRTS) □
- Matsuura et al. '11 (AKARI) ○
- Cambrøsy et al. '01 (DIRBE) ▲
- Dwek & Arendt '98 (DIRBE) ▼
- Gorijian et al '00 (DIRBE) ◇
- Finkbeiner et al '00 (DIRBE) ◇
- Hauser et al '98 (DIRBE) □
- Lagache et al '00 (DIRBE) ○
- Edelstein et al '00 (Voyger) ▲
- Brown et al '00 (HST/STIS) ▼
- Albert et al '08 (MAGIC) —
- $(X, z_c) = (1.0, 0.0)$ —
- $(X, z_c) = (50.0, 10.0)$ —
- $(X, z_c) = (100.0, 10.0)$ —

Constraints from Gamma rays

- Fermi derived the COB opacity using the combined spectra of blazars (see also Gong & Cooray '13, Dominguez + '13).
- H.E.S.S. derived the COB intensity using the combined spectra of blazars.

Direct Measurements of COB & CIB

- Pioneer 10/11 measurements are consistent with the galaxy count lower limit.
- But, recent AKARI measurement is consistent with IRTS.
 - Peak at near infrared?

CIBER Experiment at NIR region

CIB fluctuations image at $l = 3000$

- CIBER confirmed a large scale fluctuation reported by Spitzer & AKARI, which can not be explained galaxies (Zemcov+'14 Science).
 - A population other than galaxies may significantly contribute to CIB.
- They will report the CIB absolute intensity measurement soon.

Summary

- CGB at GeV band is composed of blazars, radio galaxies, and star-forming galaxies.
- CGB at MeV band may be come from blazars or Seyferts.
 - Anisotropy measurement will distinguish these two scenarios.
- CGB at TeV band is constrained by CGB at GeV band through cascade emission.
 - Need to check consistency with IceCube neutrino measurements.